CIRA CENTRE

Philadelphia, PA

As the first high-rise office tower built in West Philadelphia, Cira Centre is a shining model for this continuously thriving neighborhood. University City, a concentrated area of "Eds and Meds," provides a robust, local jobcandidate pool for growing businesses. Additionally, Cira Centre's location within a Keystone Opportunity Improvement Zone (KOIZ) enables tenants to qualify for potentially significant tax savings. With immediate access to multiple transportation options—as well as close proximity to the Schuylkill River Trail, Cira Green, Penn Park, and a growing, local restaurant scene —tenants at Cira Centre can enjoy a great work-life balance.

HIGHLIGHTS

- Beautifully-reflective architecture designed by world-renowned Pelli Clark Pelli Architects
- Themed light shows on 1500 exterior LED fixtures exclaim the building's presence along the nighttime skyline
- Soaring 42' high building lobby
- Nearly 38,000 RSF of retail and amenities

- Over 690,000 RSF and
 29 floors of office space
 - Highly-efficient space averaging 27,300 RSF floor plates
 - 360° panoramic views
 - 100% outside air purge
- Major Northeast fiber optic system access

- Online tenant resource system
- On-site, first-class property management services provided by the dedicated team at Brandywine Realty Trust
- Energy Star qualified

AMENITIES

- Transportation Access
 - Directly connected to
 AMTRAK's 30th Street Station
 - Complimentary downtown shuttle service with real-time app tracking
 - Access to parking garage with 1,500 spaces and bicycle racks
- 24/7 security personnel, single lobby access point

- Cira Shoppe—sundry shop
- JG Domestic Fine Food & Spirits—on-site restaurant and bar with a focus on U.S.-sourced artisanal food and drink by famed chef Jose Garces
- Garces Trading Co.
 Kiosk—quick-serve coffee, smoothies and snacks

- Cira Fitness Center offers tenantexclusive, affordable membership at an on-site location
- The Hub: Cira Centre's first-class operated conference facility with food service, video conferencing, computer rentals and transportation, accommodates meeting spaces for up to 250 guests

MULTI-TENANT FLOOR PLAN

SINGLE TENANT FLOOR PLAN

BUILDING SPECIFICATIONS

General Building Information

- Building Use: Office
- Building Class: Trophy
- Number of Stories:
 29 story high-rise
- Height: 436' approximately
- Gross Building Area:
 788,107 +\- square feet
- Rentable Building Area:
 731,852 +\- square feet
- Year Built: 2004
- Developer/Owner: Brandywine Realty Trust
- Architect: Pelli Clark Pelli Architects (formerly Cesar Pelli & Associates)
- Typical Floor Area:
 27,000 +/- square feet
- Parking: Direct connection to Amtrak parking garage; monthly and daily spaces available
- Security: Manned security desk in building lobby; 24/7
- Loading Dock: Covered loading dock accommodating full-sized semi-trailers, one (1) trash compactor location, main building electrical/ mechanical areas and building support rooms. Freight elevator service is supplied to this floor.

Construction & Building Systems

- Structure:
 Steel frame curtain wall system
- Floor Load: 60 PSF live load, 20 PSF dead load
- Floor-to-Ceiling Height: 9' (higher ceilings in some locations are possible based on system design)

- Slab-to-Slab Height: 13'-0"+\-
- Mullion Spacing: 5' module
- HVAC: Provided through selfcontained water cooled direct expansion (DX) variable volume units on each floor. Each floor can operate independently.
 General capacity of the system is approximately 96 tons per floor, with additional condenser water capacity for supplemental HVAC equipment.
 System is designed to provide 2.0 CFM per square foot.
- Electrical: Power to the building is via high-tension service provided in a dual feed configuration from two separate substations. Electrical riser capacity available to tenants:
 - 6 watts per usable square foot
 - 2 watts per usable square foot for lighting
 - 4 watts per usable square foot for equipment power
- Elevators: 14 high-speed traction elevators providing excellent response time (low-rise, mid-rise and high-rise configurations)
 - Low-Rise Bank (Floors L-9): 4 elevator cabs; 3,000 lb capacity with a speed of 500 FPM
 - Mid-Rise Bank (Floors 9-18): 5 elevator cabs; 3000 lb capacity with a speed of 700 FPM
 - High-Rise Bank (Floors 18-28): 5 elevator cabs; 3,000 lb capacity with a speed of 1,000 FPM
 - Service Elevators: Two-4,500 lb capacity and service to all floors with speed of 700 FPM
- Bay Size: Vary - 30'-0" x 42'-6"

Utilities

- Electric:
 PECO Energy
- Gas:
 Philadelphia Gas Works
- Water:
 Philadelphia Water Revenue
 Bureau
- Sewer: Philadelphia Sewage Authority
- Cable: Comcast, Verizon FiOS
- Phone: Cypress Communications, AT&T, Verizon

Emergency Systems

- Backup Generator: Base building back-up generator services all building life safety systems (stair and exit lighting, elevator, smoke exhaust, fire pump, fire alarm system, etc.) in the event of loss of normal power.
- Fire Systems: The fire alarm system includes a central command center, pull stations, voice communication systems, area and duct detectors, sprinkler tie in, speakers and strobes in core areas of the building. Fire command center is located in main lobby.

THE BRANDYWINE DIFFERENCE

Brandywine Realty Trust (NYSE: BDN) is one of the largest, publicly-traded, full-service, integrated real estate companies in the United States, with a core focus in the Philadelphia, PA, Washington, D.C., and Austin, TX markets. Organized as a real estate investment trust (REIT), we own, develop, lease and manage an urban, town center and transit-oriented portfolio.

Our purpose is to shape, connect and inspire the world around us through our expertise, the relationships we foster, the communities in which we live and work, and the history we build together. Our deep commitment to our communities was recognized by NAIOP when we were presented with the Developer of the Year Award—the highest honor in the commercial real estate industry.

FMC Tower at Cira Centre South 2929 Walnut Street, Suite 1700 Philadelphia, PA 19104

www.brandywinerealty.com

for more information:

STEVE RUSH 215.397.1562 Steve.Rush@bdnreit.com

